the monitor of electronics recycling issues # **CRT Glass to CRT Glass Recycling** Issue #1 **Published by Materials for the Future Foundation** September 2001 A cathode ray tube (CRT) is the video display component of television and computer monitor. A typical CRT contains between 15 and 90 pounds of glass. Lead and other elements are added to the specialized CRT glass to protect the user from x-rays generated within the operating CRT. Some CRT glass is comprised of 25% lead oxide (PbO). Because of the high lead content, CRT glass should not be disposed of in the trash or municipal landfills. While CRT glass may be disposed of in hazardous waste landfills, recycling is the preferred management option for end-of-life CRTs. This fact sheet provides an overview of the CRT glass to CRT glass recycling process, hereafter referred to as glass-to-glass recycling. For more information on handling waste CRTs, please view the CRT fact sheet on the CA Department of Toxic Substance Control (DTSC) web site: http://www.dtsc.ca.gov/docs/hwmp/docs/HWM_FS_CRT-EmergencyRegs.pdf. # **CRT Constituent Materials** # **Glass Components** #### PANEL GLASS The panel or screen makes up the front of the CRT and accounts for two-thirds of the CRT's mass. In late model CRTs the panel glass contains barium oxide instead of PbO. # **FUNNEL GLASS** The rear portion is referred to as the bell or funnel. Funnel glass is leaded glass; most of the lead in a CRT is in the funnel glass. #### NECH The neck is the straight glass tube that surrounds the electron gun(s). The neck is made of leaded glass. ## SOLDER GLASS The solder glass or frit is used to seal the CRT. Frit is 85% lead. Non-Glass Components - must be removed prior to glass-to-glass recycling # **BANDING** Metal banding reinforces the CRT. It must be removed prior to recycling. #### **ELECTRON GUN** The stainless steel electron gun creates the electron beam. #### **SHADOW MASK** The shadow mask is a metal screen that focuses the electrons on the back of the panel. #### YOKE The coils of copper wire around the neck of the CRT are known as the yoke; the yoke is an electromagnet that deflects the electrons to the proper position on the panel. # **PHOSPHOR COATING** Special compounds adhered to the inside of the panel; they procude light when struck by the electron beam. # What is Glass-To-Glass Recycling? Glass-to-glass recycling refers to the closed loop recycling process of reclaiming leaded CRT glass from end-of-life CRTs and using it to make new CRT glass. Glass-to-glass recycling involves collecting televisions and monitors, removing and crushing the CRTs, separating the glass from the non-glass materials, processing the glass to meet specifications, and using the glass as an ingredient to manufacture new CRT glass. Glass-to-glass recycling has several benefits. In addition to removing lead from the municipal waste stream, glass-to-glass recycling avoids the environmental impacts associated with mining and processing raw lead from ore by supplying lead (in the form of CRT glass) for CRT glass manufacturing. In California, CRTs that are destined for glass-to-glass recycling may be managed as universal waste, rather than hazardous waste (see DTSC fact sheet for clarifications). The major CRT glass manufacturers in the United States are Techneglas, American Video, Corning Ashai, and Thompson Electronics. Because these manufacturers no longer make CRT glass for monochrome CRTs, monochrome monitors are best recycled by other methods (e.g., lead smelting) in this country. # Preparing CRTs for Glass-to-Glass Recycling - **Step 1:** Remove CRT from the monitor or television - **Step 2:** Remove all non-glass material from the exterior of the CRT. - Step 3: Release the vacuum from the CRT. - **Step 4:** Crush CRT and separate any remaining metals from glass. - **Step 5:** Remove phosphorescent coatings and prepare uniform cullet. # **CRT Recycling Economics** CRT recycling produces three types of commodities: metals, plastics and glass. CRTs alone produce steel and glass; complete monitors and TVs produce various metals, plastics and glass. #### **METALS** Negligible amounts of metals such as copper, nickel and steel, can be recovered from CRTs. Newer models yield less precious metals than older ones. The copper wire yoke and the shadow masks are also presumed to be hazardous waste. At a minimum, recyclers of this material will be classified as generators by CA DTSC. # **PLASTICS** High-value engineering plastic resins such as high-impact polystyrene (HIPS), acrylonitrile-butadiene styrene (ABS) and polycarbonates (PC) are sold to some domestic markets. MBA Technologies, located in Richmond, CA, have developed a process to recycle these plastics. However, most plastics are exported to international markets. #### GLASS CRT glass recyclers separate cullet into the following streams: - Broken Color Dirty Mix without metals - Dirty Broken Panels - Broken Color Dirty Mix with metals - Dirty Whole Panels - Dirty Sorted Funnels - Whole CRTs - Monochrome CRTs "Mix" refers to panel and funnel glass combined; "dirty" refers to glass with coatings. Broken Color Dirty Mix - with metals is broken CRTs with the banding and masks. Broken Color Dirty Mix - without metals is color CRT's that have metal banding, gun and mask removed. Rubber stoppers under the yolk also need to be removed. Dirty sorted funnels and panels must be free of all metals except pins molded into the glass pieces. Panel received with frit is considered Broken Color Dirty Mix- without metals. Frit with funnel is accepted as sorted funnel. Typically, the market value of these commodities do not cover the cost of CRT recycling which includes packaging, transportation, dismantling, and processing the materials. The current value of CRT glass cullet averages \$180/ton. Processing CRT glass alone costs \$100/ton, and this figure does not include costs for packaging, transportation and dismantling the monitors and TVs. # **US Glass-to-Glass Recyclers** NXTCYCLE, a division of National Environmental Waste, has processing facilities in Phoenix and Utah. NxtCyle also has collection centers in Salt Lake City, Utah; Whittier, California; and Laredo, Texas. Nxtcycle plans to set up collection centers in the San Francisco Bay Area, Portland, Seattle, Denver, San Diego and Los Angeles. Materials collected by Nxtcycle are dismantled by prison inmates at the Gunnison State prison in Utah. The prison inmates disassemble approximately 20,000 monitors per month. A per-monitor fee is charged for this processing. An auto shredder is used for some CRT components and the residual fluff is sent to the Butterfield Landfill. All ABS and HIPS plastic housing is recycled domestically. CRT glass recovered by Nxtcycle is sent to Envirocycle for processing. **DLUBAK GLASS** is the largest glass recycler in the country, Dlubak handles automotive glass, lighting industry glass, and CRT glass. Besides automakers, Dlubak's end markets include Corning, Philips, Sylvania, IBM, Thompson, Panasonic, Toshiba, and Hitachi. The company currently handles 300,000 tons of glass per year and employees approximately 50 workers in the US. # **NxtCycle Pricing Structure for California** #### Northern California: Monitor or TV under 36" \$6.00/unit Monitor or TV over 36" \$8.00/unit CRT tube only \$3.00/unit Transportation per truck \$800.00 ea. Properly loaded containers hold 500 to 600 units under 36". Cost/unit on an average of 550 units per truck is \$1.60/unit. Net cost to any supplier in Northern California: Monitor or TV under 36" \$6.00 + \$1.60 = \$7.60/unit Monitor or TVover 36" \$8.00 + \$1.60 = \$9.60/unit CRT tube only \$3.00 + \$1.60 = \$4.60 /unit #### Southern California: Monitor or TV under 36" \$6.00/unit Monitor or TV over 36" \$8.00/unit CRT tube only \$3.00/unit Transportation per truck \$950.00 ea. Properly loaded containers hold 500 to 600 units under 36". Cost/unit on an average of 550 units per truck is \$1.70/unit. Net cost to any supplier in Southern California: Monitor or TV under 36" \$6.00 + \$1.70 = \$7.70/unit Monitor or TV over 36" \$8.00 + \$1.70 = \$9.70 /unit CRT tube only \$3.00 + \$1.70 = \$4.70 /unit Several studies have indicated that the average weight per unit is about 65 lbs. The per ton charge for each truck is: Current Capacity: 10,000 units/month 18 truckloads (prices current as of 9/2001) Five employees handle CRT recycling at the Dlubak site in Sandusky, Ohio. The site handles 20 to 30 truckloads per day. CRTs are demanufactured by US Federal Prison Industries, also known as UNICOR. Dlubak's partnership with UNICOR provides dismantling for funnel and panel glass, ferrous and non-ferrous metal removal for all non-glass materials and panel glass sorting by materials. The Dlubak Glass parent company is located north of Pittsburgh in Natronia Heights, Pennsylvania. Dlubak also has facilities located in Pennsylvania; Ohio; Detroit, Michigan; Evansville, Indiana; Knoxville, Tennessee; Nashville, Tennessee; Lawrenceburg, Kentucky and south of Tulsa, Oklahoma. **ENVIROCYCLE**, a company of the Matco environmental group, has recycled CRTs since 1991. Envirocycle operates facilities in Hallstead Pennsylvania and Stowe, Ohio and will soon open a facility in North Carolina. All materials received by Envirocycle are inspected for the possibility of resale. Units with no value are sent to be dismantled and sorted into the proper material streams for recycling. The average time for pro- cessing CRT glass is 2 weeks. Within one month the cullet is back into the commerce stream as a new CRT. Envirocycle employs approximately 50 people in their tear-down process and is currently investing in research and development to improve the dismantling technology. # **End Markets** TECHNEGLAS, started in 1946 as Owens-Illinois TV Products Division, is a leading supplier of CRT glass for television picture tubes. In 1988 Owens-Illinois (OI) and Nippon Electric Glass (NEG) formed a joint venture: OI-NEG TV. In 1993 OI-NEG became a wholly-owned subsidiary of NEG and was renamed Techneglas. In 1994 Techneglas was the first television glass manufacturer in the world to convert 100% of its glass funnel melting process to an environmentally-safe, oxygen-gas firing system. Techneglas has sold enough glass parts to manufacture more than 235 million television picture tubes. | Envirocycle | Pricing | Structure | |-------------|--------------|-----------| | | D . 4 | 01 | | Type | Return | Charge | |------------------------------------|-------------|------------------| | Dirty Sorted Funnel | \$80.00/ton | XXX | | Dirty Whole Panel | \$60.00/ton | XXX | | Broken Panel | \$40.00/ton | XXX | | Broken Color Dirty Mix | | | | – without metals | XXX | No Charge | | Broken Color Dirty Mix | | | | with metals | XXX | \$100.00/ton | | Whole Bare CRT's | XXX | \$2.50/truckload | | Broken Mixed Color/ | | | | Monochrome | XXX | \$325.00/ton | | (prices current as of 9/2 | 001) | | # **Shipping Requirements** CRTs are typically packed in gaylords or trays. Broken CRT glass should be shipped in a 4x4x4 triple-walled gaylord box on a sturdy pallet. Whole CRT panels should be stacked on pallets with cardboard between layers. Broken glass in other packaging may incur additional expense or be returned at customer's expense. Transportation costs to the recycling facility are the responsibility of the customer. **Please note:** Pricing information provided in this factsheet is subject to change without notice. Contact recyclers to discuss terms prior to shipping materials. # **Contact Information** # NxtCycle David J. Cauchi 4330 North 39th Ave Phoenix, AZ 85019 p: 602-415-9229 Dcauchi@nxtcycle.com http://www.nxtcycle.com # Envirocycle, Inc. Greg Vorhees PO Box 899 Hallstead, PA 18822-0899 p: 570-879-2862 gvoorhees@matcogroup.com http://www.enviroinc.com #### **Dlubak Glass Company** David Dlubak 11567 County Highway 110 Upper Sandusky, OH 43351 p: 419-294-4466 ddlubak@dlubak.com http://www.dlubak.com This factsheet is the first in a series of informational documents on electronics recycling issues produced by the Materials for the Future Foundation (MFF). Funding provided by the Alameda County Source Reduction and Recycling Board. Written by Sheila Davis. Designed by Simon Walker. MFF has compiled this information as a resource guide only and does not, by inclusion, endorse any of the organizations listed, nor, by omission, imply any negative opinion. Copyright 2001. Materials for the Future Foundation. All rights reserved. Permission to use, copy, and/orx distribute this document in whole or part for non-commercial purposes is hereby granted, provided that this notice and appropriate credit to MFF are included. Commercial use requires prior written consent from MFF. Materials for the Future Foundation P.O. Box 29091 San Francisco, CA 94129 tel: 415.561.6530 fax: 415.561.6474 email: mff@best.com http://www.materials4future.org